APOSE TR. 80 - 1168 # TECHNICAL REPORT SERIES OF THE INTERCOLLEGE DIVISION OF STATISTICS DTIC PELECTE DEC 1 9 1880 Conversity of California Liberia California 95516 80 -1 O O O A S Statistical Inference for a New Model in Reliability Ronald E. Glaser Technical Report No. 16 August 1980 Division of Statistics University of California Davis, California This research was supported by the Λ ir Force Office of Scientific Research under Contract Λ FOSR-77-3180. READ INSTRUCTIONS BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER AD-A093 147 TITLE (and Subtitle) STATISTICAL INFERENCE FOR A NEW MODEL IN Interim Color (PERFORMING ON REPORT NUMBER CONTRACT OR GRANT NUMBER(*) 7. AUTHOR(s) 10 Ronald G. Glaser 9. PERFORMING ORGANIZATION NAME AND ADDRESS University of California Division of Statistics/ Davis, California 95616 11. CONTROLLING OFFICE NAME AND ADDRESS Air Force Office of Scientific Research/NM Bolling AFB, Washington, DC 20332 AFOSR-77-3180 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 61102F 2404/A5 REPORT DATE Auguste 1980 21 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. SECURITY CLASS. (of this report) UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. REY WORDS (Continue on reverse side if necessary and identify by block number) Failure rate, IFR, DFR, bathtub shape, gamma density, exponential density, truncated normal density, maximum likelihood estimation, uniformly most powerful unbiased test, Gram-Schmidt orthogonalization, multivariate central limit theorems, type II censored sampling. 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A new family of life models proposed by Glaser (1980) has densities of the form $C(\Theta_1,\Theta_2,\Theta_3)\exp\{-\Theta_1t-\Theta_2t^2+\Theta_3\log t\}$. The family includes all gamma distributions, all exponential distributions, all normal distributions left truncated at zero, and a variety of distributions having bathtub shaped failure rate functions. In this paper statistical inference for the family is considered with an emphasis on determining whether the sampled model fits the bathtub category. DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE 4121C6 UNCLASSIFIED SECHRITY CLASSIFICATION OF THIS PAGE (When Date Entered) ### ABSTRACT A new family of life models proposed by Glaser (1980) has densities, of the form $C(\theta_1,\theta_2,\theta_3)\exp\{-\theta_1t-\theta_2t^2+\theta_3\log t\}$. The family includes all gamma distributions, all exponential distributions, all normal distributions left truncated at zero, and a variety of distributions having bathtub shaped failure rate functions. In this paper statistical inference for the family is considered with an emphasis on determining whether the sampled model fits the bathtub category. ### 1. INTRODUCTION A family 3 of life distributions has been proposed by Glaser (1980). It is characterized by the collection of density functions of the form $$f(t) = C(\theta_1, \theta_2, \theta_3) \exp\{-\theta_1 t - \theta_2 t^2 + \theta_3 \log t\}, \quad 0 < t < \infty,$$ (1.1) where C is a normalizing constant, and the (natural) parameter space is the union of $\{(\theta_1,\theta_2,\theta_3): -\infty < \theta_1 < \infty, \theta_2 > 0, \theta_3 > -1\}$ and $\{(\theta_1,\theta_2,\theta_3): \theta_1 > 0, \theta_2 = 0, \theta_3 > -1\}$. The special case $\theta_2 = 0$ gives the class of all gamma densities. The special case $\theta_2 > 0, \theta_3 = 0$ gives the class of all truncated normal densities with left truncation at 0. Usefulness of the family derives from its failure rate properties. (Cf. Glaser (1980).) Let $r(t) = f(t)/\overline{F}(t)$ denote the failure AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) NOTICE OF The SMITTAL TO DOC This technical a past has been reviewed and is approved for public release IAW AFR 190-12 (7b). Distribution is unlimited. A. D. BLOSE Technical Information Officer rate function, where $\overline{F}(t) = \int_{t}^{\infty} f(y) dy$. If $\theta_2 > 0$ and $\theta_3 \ge 0$, then r(t) is monotone increasing (IFR); however, if $\theta_2 > 0$ and $\theta_3 < 0$, then r(t) is bathtub shaped (BT): precisely, there exists $t_0 > 0$ such that r(t) is strictly decreasing for $t < t_0$ and strictly increasing for $t > t_0$. For the gamma situation $\theta_2 = 0$, r(t) is monotone decreasing (DFR) if $\theta_3 < 0$, constant if $\theta_3 = 0$ (the exponential density case), and monotone increasing if $\theta_3 > 0$. The family thus constitutes a rich class of models, encompassing all gamma distributions and all normal distributions left truncated at zero, as well as a variety of distributions having bathtub shaped failure rate functions. The latter property is of practical concern, since a bathtub failure rate corresponds to the common phenomenon of an item's improving with age initially and deteriorating with age eventually. In this paper statistical inference for the family will be considered with an emphasis on determining whether the model sampled fits the bathtub category. Maximum likelihood estimation of the parameters based on random sampling is reviewed in Section 2. In Section 3 various hypothesis tests are proposed which address the question of whether a bathtub classification is appropriate. Finally, in Section 4 maximum likelihood estimation based on type II censoring is considered. Included is an estimate of the location of the bathtub's "plug." ## 2. MAXIMUM LIKELIHOOD ESTIMATION BASED ON RANDOM SAMPLING Maximum likelihood estimation of the parameters under random sampling is discussed by Glaser (1978). The maximization is complicated by the different roles played by θ_1 depending on whether it is positive, zero, or negative. A re-parametrization motivated by $|\theta_1|$'s being basically a scale parameter proves effective. The overall family of models comprises the following four classes: Class 1. $$f(t) = [\lambda/\Gamma(\theta,\rho)] \exp\{-\lambda t - \theta(\lambda t)^2\} (\lambda t)^{\rho-1}, \ \lambda > 0, \theta > 0, \rho > 0.$$ (2.1) where $\Gamma(\theta,\rho)$ is defined by $\Gamma(\theta,\rho) = \int_0^\infty \exp\{-y - \theta y^2\} y^{\rho-1} dy$. Class 2. $$f(t) = [\delta/\Lambda(\theta,\rho)] \exp{\{\delta t - \theta(\delta t)^2\}} (\delta t)^{\rho-1}, \ \delta > 0, \theta > 0, \rho > 0,$$ (2.2) where $\Lambda(\theta,\rho)$ is defined by $\Lambda(\theta,\rho) = \int_0^\infty \exp{\{y - \theta y^2\}} y^{\rho-1} dy$. Class 3. $$f(t) = [2\lambda/\Gamma(\rho/2)] \exp\{-(\lambda t)^2\}(\lambda t)^{\rho-1}, \ \lambda > 0, \rho > 0,$$ (2.3) where $\Gamma(\cdot)$ is the gamma function, defined by $$\Gamma(\xi) = \int_0^\infty \exp\{-y\} y^{\xi-1} dy.$$ Class 4. $$f(t) = [\lambda/\Gamma(\rho)] \exp[-\lambda t] (\lambda t)^{\rho-1}, \lambda > 0, \rho > 0.$$ (2.4) Class 1 is formed from $\theta_1>0$, $\theta_2>0$; Class 2 is formed from $\theta_1<0$, $\theta_2>0$; Class 3 is formed from $\theta_1=0$, $\theta_2>0$; and Class 4 is formed from $\theta_1>0$, $\theta_2=0$. For Classes 1, 2, and 3, f is BT if $\rho<1$, IFR if $\rho\geq 1$, and truncated normal if $\rho=1$. Class 4 is the class of gamma densities, with f DFR if $\rho<1$, IFR if $\rho>1$, and exponential if $\rho=1$. As described by Glaser (1978), the maximum likelihood estimator of $(\theta_1, \theta_2, \theta_3)$ can be computed by the following algorithm. Let $t = (t_1, \ldots, t_n)$ denote the observed random sample. For each Class i, i=1,2,3,4, let $L_i(t)$ denote the likelihood function based on the corresponding parametrization (for example, $L_1(t) = L_1(t;\lambda,\theta,\rho) = \prod_1^n f(t_j)$ with f(t) taken from (2.1)), and let $\hat{L}_i(t)$ denote the maximized likelihood for the class. Hence, for Class 1, if $(\hat{\lambda}^{(1)}, \hat{\theta}^{(1)}, \hat{\rho}^{(1)})$ denotes the MLE of (λ,θ,ρ) based on (2.1), then $\hat{L}_1(t)$ is the maximized likelihood for Class 1, i.e., $\hat{L}_1(t) = L_1(t;\hat{\lambda}^{(1)}, \hat{\theta}^{(1)}, \hat{\rho}^{(1)})$. The overall maximum likelihood is $\hat{L}(t) = \max_{1 \le i \le 4} \hat{L}_i(t)$, and the MLE of $(\theta_1,\theta_2,\theta_3)$ is the value of $(\theta_1,\theta_2,\theta_3)$ corresponding to the MLE of the parameters in the class with the largest maximized likelihood. For example, if $\hat{L}(t) = \hat{L}_2(t)$, then the MLE of $(\theta_1,\theta_2,\theta_3)$ is $(-\hat{\delta}^{(2)},\hat{\theta}^{(2)}(\hat{\delta}^{(2)})^2,\hat{\rho}^{(2)}-1)$. Computational algorithms for the MLEs for the individual classes are presented by Glaser (1978). To review, let (s_1, s_2, s_3) denote $(\frac{1}{n} \Sigma t_i, \frac{1}{n} \Sigma t_i^2, \frac{1}{n} \Sigma \log t_i)$. Then $(\hat{\lambda}^{(1)}, \hat{\theta}^{(1)}, \hat{\rho}^{(1)})$ is the solution to the system of equations $s_1^2/s_2 = \Gamma^2(\theta, \rho + 1)/\Gamma(\theta, \rho)\Gamma(\theta, \rho + 2)$, $s_3 - \log s_1 = \psi(\theta, \rho) - \log[\Gamma(\theta, \rho + 1)/\Gamma(\theta, \rho)], \text{ and } \lambda = \Gamma(\theta, \rho + 1)/s_1\Gamma(\theta, \rho),$ where $\psi(\theta,\rho)$ is defined by $\psi(\theta,\rho) = (\partial/\partial\rho) \log \Gamma(\theta,\rho)$ = $[\Gamma(\theta,\rho)]^{-1} \int_{0}^{\infty} \exp\{-y-\theta y^{2}\} y^{\rho-1} \log y \, dy$. Similarly, $(\hat{\delta}^{(2)},\hat{\theta}^{(2)},\hat{\rho}^{(2)})$ is the solution to the system of equations $s_1^2/s_2 = \Lambda^2(\theta, \rho+1)/\Lambda(\theta, \rho)\Lambda(\theta, \rho+2)$, $s_3 = \log s_1 = \zeta(\theta, \rho) - \log[\Lambda(\theta, \rho+1)/\Lambda(\theta, \rho)], \text{ and } \delta = \Lambda(\theta, \rho+1)/s_1\Lambda(\theta, \rho), \text{ where}$ $\zeta(\theta,\rho)$ is defined by $\zeta(\theta,\rho) = (\partial/\partial\rho) \log \Lambda(\theta,\rho)$ = $[\Lambda(\Theta,\rho)]^{-1} \int_{0}^{\infty} \exp\{y-\Theta y^{2}\} y^{\rho-1} \log y \, dy$. Also, $(\hat{\lambda}^{(3)},\hat{\rho}^{(3)})$ is the solution to the system of equations $s_3 - \frac{1}{2} \log s_2 = \frac{1}{2} \psi(\frac{\rho}{2}) - \frac{1}{2} \log(\frac{\rho}{2})$ and $\lambda^2 = \rho/2s_2$, where $\phi(\cdot)$ is the psi function, defined by $\psi(\xi) = (\partial/\partial \xi) \log \Gamma(\xi) = \left[\Gamma(\xi)\right]^{-1} \int_0^\infty \exp\{-y\} y^{\rho-1} \log y \, dy$. Finally, for the well-known gamma parametrization, $(\hat{\lambda}^{(4)}, \hat{\rho}^{(4)})$ is the solution to the system of equations $s_3 - \log s_1 = \psi(\rho) - \log \rho$ and $\lambda = \rho/s_1$. ### 3. BATHTUB RELATED HYPOTHESIS TESTS In this section assume T_1, \ldots, T_n constitutes a random sample taken from some distribution in $\mathfrak F$. Certain hypothesis tests regarding the condition of a bathtub failure rate function will be considered. (a) Testing $H: \theta_2 = 0$ versus $K: \theta_2 > 0$. The subclass of 3 restricted to θ_2 = 0 represents the class of gamma distributions, each of which has a monotone failure rate function. The alternatives $\theta_2 > 0$ include bathtub failure rate functions ($\theta_3 < 0$). The form of optimum critical regions depends on whether θ_3 is known. If θ_3 is known, a uniformly most powerful unbiased (UMPU) test exists based on the statistic $V = \Sigma T_j^2/(\Sigma T_j)^2$. Since for the gamma situation (i.e., $\theta_2 = 0$), V is distributed independently of ΣT_j (cf. Glaser (1976)), it follows from the general theory given by Lehmann (1959, Chapter 5) that the level α UMPU critical function is $$\varphi(v) = \begin{cases} 1 & \text{if } v < C_0 \\ 0 & \text{if } v \ge C_0 \end{cases},$$ where \mathbf{C}_{0} is determined by the equation $$\alpha = P_{\theta_2=0} \{ v < c_0 \},$$ (3.1) An (n-1)-fold integral representation of (3.1) involving the Dirichlet distribution allows computational evaluation of C_0 . Assume $H: \theta_2 = 0$ holds. For convenience, denote n-1 by m and θ_3 + 1 by ρ . Define $Z_1 = T_1/\sum_{1}^{n} T_j$, i=1,...,m. Then the variables Z_1,\ldots,Z_m have a Dirichlet distribution with joint density $$h(z_1,...,z_m) = [\Gamma(n\rho)/\Gamma^n(\rho)]\Pi_1^m z_i^{\rho-1} (1 - \sum_{i=1}^m z_i)^{\rho-1},$$ where $0 < z_i < 1$, i=1,...,m, and $0 < \sum_{i=1}^{m} z_i < 1$. Since $v = \sum_{i=1}^{m} z_i^2 + (1 - \sum_{i=1}^{m} z_i)^2$, (3.1) becomes $$\alpha = \int_{D(C_0)} h(z_1, \dots, z_m) dz_1 \dots dz_m, \qquad (3.2)$$ where $D(C_0) = \{(z_1, \ldots, z_m) : 0 < z_i < 1, i=1, \ldots, m, 0 < \sum_1^m z_i < 1, and \sum_1^m z_i^2 + (1 - \sum_1^m z_i)^2 < C_0\}$. Evaluation of C_0 by means of (3.2) is complicated by the awkward limits of integration. A tractable form of (3.2) is achieved upon applying an orthogonal transformation which incorporates $\sum_1^m z_i$ as a variable. Consider the mxm orthogonal matrix, 0, obtained by the Gram-Schmidt orthogonalization process (cf. Kaplan (1952)), and defined by $$0 = \begin{bmatrix} -\frac{1}{2} & -\frac{$$ The transformation u = 0 z gives $u_1 = m^{-\frac{1}{2}} z_1 + \dots + m^{-\frac{1}{2}} z_m$ $u_2 = -[m(m-1)]^{-\frac{1}{2}} z_1 + [(m-1)/m]^{\frac{1}{2}} z_2 - [m(m-1)]^{-\frac{1}{2}} z_3 - \dots - [m(m-1)]^{-\frac{1}{2}} z_m$ $u_3 = -[(m-1)(m-2)]^{-\frac{1}{2}} z_1 + [(m-2)/(m-1)]^{\frac{1}{2}} z_3 - [(m-1)(m-2)]^{-\frac{1}{2}} z_4 - \dots - [(m-1)(m-2)]^{-\frac{1}{2}} z_m$ \vdots $u_k = -[(m-k+2)(m-k+1)]^{-\frac{1}{2}} z_1 + [(m-k+1)/(m-k+2)]^{\frac{1}{2}} z_k - [(m-k+2)(m-k+1)]^{-\frac{1}{2}} z_{k+1} - \dots - [(m-k+2)(m-k+1)]^{\frac{1}{2}} z_m$ \vdots $u_n = -2^{-\frac{1}{2}} z_1 + 2^{-\frac{1}{2}} z_m$ The restrictions, $0 < z_1 < 1$, $i=1, \ldots, m$, and $0 < \sum_{1}^{m} z_1 < 1$, translate to $u_1 \in A_1$, $i=1, \ldots, m$, where $A_1 = (0, m^{-\frac{1}{2}})$, $A_2 = (-[m(m-1)]^{-\frac{1}{2}}, [(m-1)/m]^{\frac{1}{2}})$, $A_3 = (-[(m-1)(m-2)]^{-\frac{1}{2}}$, $[(m-2)/(m-1)]^{\frac{1}{2}}$, ..., $A_m = (-2^{-\frac{1}{2}}, \frac{1}{2})$. The condition $\sum_{1}^{m} z_1^2 + (1 - \sum_{1}^{m} z_1)^2 < C_0$ imposes marginally on u_1 the restriction $\frac{1}{2}$, $m^2/n - (1/n)(nC_0 - 1)^{\frac{1}{2}} < u_1 < m^2/n + (1/n)(nC_0 - 1)^{\frac{1}{2}}$. Consequently, (3.2) assumes the computable form $$\alpha = \int_{(u_1, \dots, u_m)}^{u_1, \dots, u_m} \dots \int_{(u_1, \dots, u_m)}^{u_1, \dots, u_m} \int_{(u_1, \dots, u_m)}^{u_1, \dots, u_m} \prod_{i=1}^{n-1} du_i \dots du_i, \quad (3.3)$$ where $B_1(C_0) = (m^2/n - (1/n)(nC_0 - 1)^{\frac{1}{2}}, m^2/n + (1/n)(nC_0 - 1)^{\frac{1}{2}})$, $B_i(C_0) = (0, C_0 - [\sum_{j=1}^{i-1} u_j^2 + (1 - m^2 u_1)^2])$, i=2,...,m, and $z_i(u_1,...,u_m)$ is obtained from z = 0'u. For fixed C_0 , the right-hand-side of (3.3) can be computed by numerical integration. Since the right-hand-side increases with C_0 , the exact value of C_0 corresponding to a given level α can be found by an easy trial and error process. A large sample approximation of C_0 is readily obtained from multivariate central limit theorems. Assume $H: \Theta_2 = 0$ holds so that T_1, \ldots, T_n constitutes a random sample from a gamma distribution; for convenience, denote $\Theta_3 + 1$ by ρ and Θ_1 by λ . Since $$E_{\Theta_2=0}(T^k) = (\rho + k-1)...\rho/\lambda^k$$ for k=1,2,3,4, it follows from the multivariate Lindeberg-Levy central limit theorem that under $H: \theta_2 = 0$, $n^2(\underbrace{Y}_n - \underbrace{\mu}) \stackrel{\mathcal{L}}{\to} N_2(\underbrace{0}, \underbrace{\Sigma})$, where $$\underline{Y}_{n} = \begin{pmatrix} Y_{1n} \\ Y_{2n} \end{pmatrix} = \begin{pmatrix} \frac{1}{n} \sum T_{j}^{2} \\ \frac{1}{n} \sum T_{j} \end{pmatrix}, \quad \underline{\mu} = \begin{pmatrix} \rho(\rho+1)\lambda^{2} \\ \rho/\lambda \end{pmatrix}, \quad \text{and} \quad \underline{\Sigma} = \begin{pmatrix} 2\rho(\rho+1)(2\rho+3)/\lambda^{4} & 2\rho(\rho+1)/\lambda^{3} \\ 2\rho(\rho+1)/\lambda^{3} & \rho/\lambda^{2} \end{pmatrix}$$ By applying the transformation $g(\frac{Y}{n}) = \frac{Y_{1n}}{Y_{2n}^2}$, it follows (cf. Rao (1973, p. 387)) that $$\frac{1}{n^2}(g(Y_n) - g(\mu)) \stackrel{f}{=} N(0, B\Sigma B'), \text{ where}$$ $\underset{n}{\mathbb{E}} = (\partial g(\underline{Y}_n)/\partial Y_{1n}, \partial g(\underline{Y}_n)/\partial Y_{2n}) \Big|_{(\underline{Y}_n = \underline{\mu})} = (\lambda^2/\rho^2, -2\lambda(\rho+1)/\rho^2).$ That is, $\frac{1}{2} \Big|_{n} (n V_n - (\rho+1)/\rho) \xrightarrow{f} N(0, 2(\rho+1)/\rho^3),$ where $V = V_n$. A large sample approximation of C_0 is therefore $$c_0 = \frac{1}{n} \left\{ \frac{\rho+1}{\rho} - z_0 \left[\frac{1}{n} \cdot 2(\rho+1)/\rho^3 \right]^{1/2} \right\},$$ where z_{α} is defined by $\Phi(z_{\alpha}) = 1 - \alpha$. In computing C_0 by the exact multiple integral representation (3.3), a logical starting point would be this large sample approximation. If θ_3 is unknown, the UMPU test is conditional on the statistics $(T,S)=(\Sigma T_j,\Sigma \log T_j)$. Denote ΣT_j^2 by U. From the general theory of Lehmann (1959, Chapter 4), the critical function of the level α UMPU test is $$\varphi(u,t,s) = \begin{cases} 1 & \text{if } u < C_0(t,s) \\ 0 & \text{if } u \ge C_0(t,s) \end{cases},$$ where $C_{0}(t,s)$ is determined by the equation $$\alpha = P_{\Theta_2=0} \{ U < C_0(t,s) | (T,S) = (t,s) \}.$$ (3.4) Consider the conditional distribution of (T_1, \ldots, T_n) , given (T,S) = (t,s), assuming $H: \Theta_2 = 0$ holds. Again for convenience denote Θ_1 by λ and $\Theta_3 + 1$ by ρ . The joint density of (T_1, \ldots, T_n) is $[\lambda^{n\rho}/\Gamma^n(\rho)]e^{(\rho-1)s-\lambda t}$. Because of the independence of $\frac{1}{n}T$ and $(e^{S/n}/\frac{1}{n}T)^n$, it follows from Glaser (1976) that the joint density of (T,S) is $[\lambda^{n\rho}/\Gamma^n(\rho)][(2\pi)^{(n-1)/2}n^{1/2}/\Gamma(\frac{n-1}{2})]t^{-1}e^{\rho s-\lambda t}(n\log\frac{t}{n}-s)^{(n-3)/2}\frac{1}{s}(e^{s/(\frac{t}{n})^n}),$ for a certain function $\xi_n(\cdot)$. Consequently, the conditional density of (T_1,\ldots,T_n) , given (T,S)=(t,s), is $[\Gamma(\frac{n-1}{2})/(2\pi)^{(n-1)/2}n^{1/2}]te^{-s}(n\log\frac{t}{n}-s)^{-(n-3)/2}\frac{1}{s}(e^{s/(\frac{t}{n})^n}).$ The essential point is that the conditional density is constant (i.e., uniform) in (t_1,\ldots,t_n) over the region for which $\Sigma t_j=t$ and $\Sigma \log t_j=s$. The right-hand-side of (3.4) is thus the ratio of (n-2)-dimensional volumes, $$\frac{\text{Volume}\{(\textbf{t}_1, \dots, \textbf{t}_n) : \Sigma \textbf{t}_j^2 < \textbf{C}_0(\textbf{t}, \textbf{s}), \Sigma \textbf{t}_j = \textbf{t}, \Sigma \log \textbf{t}_j = \textbf{s}\}}{\text{Volume}\{(\textbf{t}_1, \dots, \textbf{t}_n) : \Sigma \textbf{t}_j = \textbf{t}, \Sigma \log \textbf{t}_j = \textbf{s}\}}$$ Unfortunately, computation of these volumes appears prohibitively complicated. An exception is the rather uninteresting case n=3, where a cubic equation can be obtained which generates C_0 . A large sample approximation for $C_0(t,s)$ can be found by methods similar to those used in the known θ_3 case. Let $\underline{Y}_n = (\frac{1}{n} \Sigma T_j^2, \frac{1}{n} \Sigma T_j, \frac{1}{n} \Sigma \log T_j)^*.$ It follows from the multivariate Lindeberg-Levy central limit theorem that under $H: \theta_2 = 0$, $n^{\frac{1}{2}}(\underline{Y}_n - \underline{\mu}) \stackrel{\Sigma}{\to} N_3(\underline{O}, \underline{\Sigma}).$ where $$\mu = \begin{pmatrix} \rho(\rho+1)/\lambda^2 \\ \rho/\lambda \end{pmatrix}$$ and $\Xi = \begin{pmatrix} 2\rho(\rho+1)(2\rho+3)/\lambda^4 & 2\rho(\rho+1)/\lambda^3 & (2\rho+1)/\lambda^2 \\ 2\rho(\rho+1)/\lambda^3 & \rho/\lambda^2 & 1/\lambda \\ (2\rho+1)/\lambda^2 & 1/\lambda & (2\rho+1)/\lambda^2 \end{pmatrix}$ More importantly, the relevant conditional distribution converges to normality. Partition Y_n , μ , and Σ as $$Y_{n} = \begin{pmatrix} \frac{1}{n} U_{n} \\ \frac{1}{n} T_{n} \\ \frac{1}{n} S_{n} \end{pmatrix}, \mu = \begin{pmatrix} \mu^{(1)} \\ --- \\ \mu^{(2)} \end{pmatrix} = \begin{pmatrix} \rho(\rho+1)/\lambda^{2} \\ --- \\ \rho/\lambda \\ \psi(\rho)-\log \lambda \end{pmatrix}, \text{ and}$$ $$\Sigma = \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \vdots & \vdots \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix} = \begin{pmatrix} 2\rho(\rho+1)(2\rho+3)/\lambda^4 & 2\rho(\rho+1)\lambda^3 & (2\rho+1)/\lambda^2 \\ 2\rho(\rho+1)/\lambda^3 & \rho/\lambda^2 & 1/\lambda \\ (2\rho+1)/\lambda^2 & 1/\lambda & \psi'(\rho) \end{pmatrix}$$ From the work of Steck (1959), it follows that the limiting conditional distribution of $$n^{\frac{1}{2}}(\frac{1}{n}U_n - \mu^{(1)})$$, given $n^{\frac{1}{2}}(\frac{1}{n}T_n) - \mu^{(2)}$ $$= n^{\frac{1}{2}}(\frac{1}{n}t_n) - \mu^{(2)}$$, i.e., given $\binom{T_n}{s_n} = \binom{t_n}{s_n}$, is univariate normal with mean $$\mu = n^{\frac{1}{2}} \sum_{12} \sum_{22}^{-1} \left(\left(\frac{1}{n} t_n \right) - \mu^{(2)} \right)$$ and variance $\sigma^2 = \sum_{11} - \sum_{12} \sum_{22}^{-1} \sum_{21} \sum_{21} ...$ The difficulty introduced by the fact that the asymptotic conditional distribution depends on the unknown parameters ρ and λ will be overcome by substituting estimators which are consistent under H. As shown by Neyman (1955), such substitution does not affect the asymptotic properties of the test. When H: θ_2 = 0 is true, the (consistent) MLE, (ρ,λ) , of (ρ,λ) is the simultaneous solution to the equation $(\frac{1}{n}t_n)^{-1} = \mu^{(2)}$ (cf. Class 4 of Section 2). Consequently, the (consistent) MLE, μ , of μ under H is $\hat{\mu} = 0$. On the other hand, computation of σ^2 yields $\sigma^2 = (\rho/\lambda^4)[2(\rho+1) - (\rho\psi^*(\rho)-1)^{-1}]$, so that the (consistent) MLE, $\hat{\sigma}^2$, of $\hat{\sigma}^2$ under H is $\hat{\sigma}^2 = (\hat{\rho}/\hat{\lambda}^4)[2(\hat{\rho}+1) - (\hat{\rho}\psi^*(\hat{\rho})-1)^{-1}]$. Finally, the (consistent) MLE, $\hat{\mu}^{(1)}$, of $\hat{\mu}^{(1)}$ under H is $\hat{\mu}^{(1)} = \hat{\rho}(\hat{\rho}+1)/\hat{\lambda}^2$. To summarize, if H: $\theta_2 = 0$ is true, the approximate conditional distributional tion of $n^{\frac{1}{2}}(\frac{1}{n}U_n - \mu^{(1)})/\sigma$, given $\binom{T_n}{s_n} = \binom{t_n}{s_n}$, is normal with mean 0 and variance 1. A large sample approximation of the level α critical value $C_0(t,s)$, from (3.4), is therefore $C_0(t,s) = n \frac{1}{\mu} \sum_{n=0}^{\infty} c_n c_n$. # (b) Testing II: $\theta_3 \ge 0$ versus $K: \theta_3 < 0$. If $\theta_2>0$, the subclass of 3 restricted to $\theta_3\geq 0$ has only IFR functions, whereas the subclass categorized by $\theta_3<0$ has exclusively BT functions. The test of H versus K, assuming $\theta_2>0$, is therefore a test of increasing failure rate against bathtub alternatives. For the case $\theta_2=0$, i.e., the gamma distribution, the test of H versus K is equivalent to testing IFR versus DFR. A UMPU test for this situation is provided by Glaser (1973). For the remainder of this section it will be assumed that θ_2 is positive but unknown. Based on the notation $(U,T,S) = (\Sigma T_j^2,\Sigma T_j,\Sigma \log T_j)$, the level α UMPU test is conditional on (T,U): $$\varphi(s,t,u) = \begin{cases} 1 & \text{if } s < C_0(t,u) \\ 0 & \text{if } s \ge C_0(t,u) \end{cases},$$ where $C_{\bigcap}(t,u)$ is determined by the equation $$\alpha = P_{\theta_3=0} \{ S < C_0(t,u) | (T,U) = (t,u) \}.$$ (3.5) When θ_3 = 0, the sample T_1, \dots, T_n is truncated normal; however, the conditional distribution of S given (T,U) = (t,u) does not appear tractable. Fortunately, a large sample approximation of $C_0(t,u)$ can be found by employing the method used in testing θ_2 = 0 with θ_3 unknown. Let $$Y_{n} = \begin{pmatrix} \frac{1}{n} \sum \log T_{j} \\ \frac{1}{n} \sum T_{j} \\ \frac{1}{n} \sum T_{j}^{2} \end{pmatrix} = \begin{pmatrix} \frac{1}{n} S_{n} \\ \frac{1}{n} T_{n} \\ \frac{1}{n} U_{n} \end{pmatrix}.$$ From the multivariate Lindeberg- Levy central limit theorem it follows that if $\theta_3 = 0$, then $\frac{1}{n^2}(\underline{Y}_n - \underline{\mu}) \stackrel{\mathcal{L}}{\to} N_3(\underline{0}, \underline{\Sigma}), \text{ where } \underline{\mu} \text{ is the mean vector and } \underline{\Sigma} \text{ the covariance}$ $n^{2}(Y_{n} - \mu) \stackrel{?}{\rightarrow} N_{3}(0, \Sigma)$, where μ is the mean vector and Σ the matrix of $(\log T_{j}, T_{j}, T_{j}^{2})^{1}$, assuming $\theta_{3} = 0$. Partition Y_{n} as $$Y_n = \begin{pmatrix} \frac{1}{n} & S_n \\ \frac{1}{n} & T_n \\ \frac{1}{n} & U_n \end{pmatrix}$$, and partition μ and Σ accordingly. Then (cf. Steck (1959)), for θ_3 = 0 the relevant asymptotic conditional distribution is normal: i.e., the conditional distribution of $n^{\frac{1}{2}}(\frac{1}{n}S_n - \mu^{(1)})/\hat{\sigma}$, given $\binom{T}{U_n} = \binom{t}{u_n}$, tends to N(0,1), where $\mu^{(1)}$ and σ^2 denote the respective (consistent) MLEs of $\mu^{(1)}$ and $\sigma^2 = \Sigma_{11} - \Sigma_{12} \sum_{22}^{-1} \sum_{21}^{2}$, computed under the assumption that θ_3 = 0. The large sample approximation of $C_0(t,u)$, from (3.5), is therefore $C_0(t,n) = n \mu^{(1)} - n^{\frac{1}{2}} z_{\sigma} \hat{\sigma}$. Computation of $\mu^{(1)}$ and σ is somewhat tedious. The MLE, $(\widehat{\theta_1}, \widehat{\theta_2})$, of (θ_1, θ_2) is the simultaneous solution to the equation $$\begin{pmatrix} \frac{1}{n} t_n \\ \frac{1}{n} u_n \end{pmatrix} = \mu^{(2)} = \begin{pmatrix} E_{\theta_3} = 0^T j \\ E_{\theta_3} = 0^T j^2 \end{pmatrix} = \begin{pmatrix} (C - \theta_1)/2 \theta_2 \\ [1 - \theta_1(C - \theta_1)/2\theta_2]/2\theta_2 \end{pmatrix},$$ where, from (1.1), $C = C(\theta_1, \theta_2, 0) = \left\{ (\pi/\theta_2)^{\frac{1}{2}} \exp(\theta_1^2/4\theta_2)[1 - \phi(\theta_1(2\theta_2)^{-\frac{1}{2}})] \right\}^{-1}$. Suppose for definiteness that $\binom{t}{u}$ leads to a positive value for θ_1 . By the invariance property of maximum likelihood, the MLEs, $\mu^{(1)}$ and $\hat{\sigma}$, are obtainable from the parametrization (inspired by Class 1 of Section 2), $[\lambda/\Gamma(\theta,1)]\exp[-\lambda t - \theta(\lambda t)^2]$, $\lambda > 0$, $\theta > 0$. Here $\lambda = \theta_1$ and $\theta = \theta_2/\theta_1^2$, so that $\hat{\lambda} = \theta_1$ and $\hat{\theta} = \hat{\theta}_2/\hat{\theta}_1^2$. Since this parametrization gives $\mu^{(1)} = \int_0^\infty [\lambda/\Gamma(\theta,1)]\exp[-\lambda t - \theta(\lambda t)^2]\log t \, dt = \psi(\theta,1) - \log \lambda$, and $$\sum_{\lambda} = \begin{pmatrix} \frac{1}{\lambda} \frac{\Gamma(\theta, 2)}{\Gamma(\theta, 1)} [\psi(\theta, 2) - \psi(\theta, 1)] & \frac{1}{\lambda^2} \frac{\Gamma(\theta, 3)}{\Gamma(\theta, 1)} [\psi(\theta, 3) - \psi(\theta, 1)] \\ \frac{1}{\lambda^2} \frac{\Gamma(\theta, 2)}{\Gamma(\theta, 1)} [\psi(\theta, 2) - \psi(\theta, 1)] & \frac{1}{\lambda^2} \frac{\Gamma(\theta, 1)\Gamma(\theta, 3) - \Gamma^2(\theta, 2)}{\Gamma^2(\theta, 1)} & \frac{1}{\lambda^3} \frac{\Gamma(\theta, 1)\Gamma(\theta, 4) - \Gamma(\theta, 2)\Gamma(\theta, 3)}{\Gamma^2(\theta, 1)} \\ \frac{1}{\lambda^2} \frac{\Gamma(\theta, 3)}{\Gamma(\theta, 1)} [\psi(\theta, 3) - \psi(\theta, 1)] & \frac{1}{\lambda^3} \frac{\Gamma(\theta, 1)\Gamma(\theta, 4) - \Gamma(\theta, 2)\Gamma(\theta, 3)}{\Gamma^2(\theta, 1)} & \frac{1}{\lambda^4} \frac{\Gamma(\theta, 1)\Gamma(\theta, 5) - \Gamma^2(\theta, 3)}{\Gamma^2(\theta, 1)} \end{pmatrix}$$ it follows that $\widehat{\mu^{(1)}} = \psi(\widehat{\theta},1) - \log \widehat{\lambda}$ and, after a bit of computation, $\widehat{\sigma} = \{\psi'(\widehat{\theta},1) - [g_2^2(p_2-p_1)^2(g_1g_5-g_3^2) - 2g_2g_3(p_2-p_1)(p_3-p_1)(g_1g_4-g_2g_3) + g_3^2(p_3-p_1)^2(g_1g_3-g_2^2)]/[g_1g_3-g_2^2)(g_1g_5-g_3^2) - (g_1g_4-g_2g_3)^2]\}^{1/2}$, where $g_1 = \Gamma(\widehat{\theta},i)$ and $p_1 = \psi(\widehat{\theta},i)$. Analogous computations of $\widehat{\mu^{(1)}}$ and $\widehat{\sigma}$ are possible based on $\widehat{\theta}_1$ negative or $\widehat{\theta}_1$ zero. For negative $\widehat{\theta}_1$ a parametrization of the Class 2 variety would be used; for $\widehat{\theta}_1 = 0$, a Class 3 parametrization would be used. ### 4. CENSORED SAMPLING (a) Maximum likelihood estimation of the parameters based on type II censored sampling. A common sampling technique in life testing is type II censoring at r out of n: n items are simultaneously put on test; the lifetimes of only the first r items to fail are recorded. In effect, only the first r order statistics, $T_{(1)} < \ldots < T_{(r)}$, are observed from the random sample T_1, \ldots, T_n , of n lifetimes. To estimate the parameters, $(\theta_1, \theta_2, \theta_3)$, of the sampled distribution in 3 by the method of maximum likelihood, the basic strategy described in Section 2 for random sampling can be used; i.e., likelihood maximization is carried out individually for each of the four classes, whereupon the largest of the four maxima provides the MLE $(\hat{\theta}_1, \hat{\theta}_2, \hat{\theta}_3)$. For the sake of brevity, only Class 1 will be considered. Maximization for the other classes is analogous, and in the case of Class 4 (the gamma distribution), already worked out by Wilk et al. (1962). For convenience, denote by Y_j the j^{th} order statistic $T_{(j)}$. The (Class 1) likelihood function is $$L = \frac{n!}{(n-r)!} \frac{\lambda^{r}}{\Gamma^{r}(\theta,\rho)} \exp\left\{-\sum_{j=1}^{r} \lambda y_{j} - \theta \sum_{j=1}^{r} (\lambda y_{j})^{2}\right\} \left[\prod_{j=1}^{r} (\lambda y_{j})\right]^{p-1} \int_{\mathbf{y}_{r}}^{\infty} \frac{\lambda}{\Gamma(\theta,\rho)} \exp\left\{-\lambda t - \theta(\lambda t)^{2}\right\} (\lambda t)^{p-1} dt\right]^{n-r}.$$ Following the general approach of Wilk et al. (1962), define $\xi = \lambda y_r$, $$p = (\prod_{j=1}^{r} y_{j})^{1/r}/y_{r}, \quad s = \sum_{j=1}^{r} y_{j}/ry_{r}, \text{ and } t = \sum_{j=1}^{r} y_{j}^{2}/ry_{r}^{2}.$$ Then $$\log L = \log \left[\frac{n!}{(n-r)!} \frac{1}{y_r} \right]$$ $$+ n\rho \log \xi - n \log \Gamma(\theta, \rho) + (r\rho - r) \log \rho - r \xi s - r \theta \xi^2 t$$ $$+ (n-r) \log J(\theta, \rho, \xi),$$ where $J(\theta,\rho,\xi) = \int_{1}^{\infty} x^{\rho-1} \exp\{-\xi x - \theta(\xi x)^2\} dx$. The equations $(\partial/\partial\rho) \log L = 0$, $(\partial/\partial\theta) \log L = 0$, and $(\partial/\partial\xi) \log L = 0$ are equivalent, respectively, to the equations $$p = \exp\left\{\frac{1}{r}\left[\frac{n}{\Gamma(\theta,\rho)}\frac{\partial}{\partial\rho}\Gamma(\theta,\rho) - n\log\xi - (n-r)\left(\frac{\partial}{\partial\rho}J(\theta,\rho,\xi)\right)/J(\theta,\rho,\xi)\right]\right\}$$ (4.1) $$t = (r\xi^2)^{-1} \left[\frac{n}{\Gamma(\theta, \rho)} \frac{\partial}{\partial \theta} \Gamma(\theta, \rho) + (n-r)\xi^2 J(\theta, \rho + 2, \xi) / J(\theta, \rho, \xi) \right]$$ (4.2) $$s = r^{-1} \left[2r \theta \xi t - n\rho/\xi + (n-r) \left[J(\theta, \rho + 1, \xi) + 2 \theta \xi J(\theta, \rho + 2, \xi) \right] / J(\theta, \rho, \xi) \right], \quad (4.3)$$ where $(\partial/\partial\rho)\Gamma(\theta,\rho) = \int_0^\infty \exp\{-y-\theta y^2\}y^{\rho-1}\log y\,\mathrm{d}y$ and $(\partial/\partial\rho)J(\theta,\rho,\xi)$ $=\int_1^\infty x^{\rho-1}\exp\{-\xi x-\theta(\xi x)^2\}\log x\,\mathrm{d}x$. The MLEs of ρ,θ , and ξ are defined by the simultaneous solution of the equations (4.1), (4.2) and (4.3). (Note that the MLE of λ is the MLE of ξ divided by y_r .) However, an inverse iteration scheme for determining the MLEs is more convenient: for any assigned ρ,θ , and ξ , use (4.1) to calculate p, (4.2) to calculate ξ , and (4.3) with ξ to calculate ξ . Continue with the iteration process until values of (ρ,θ,ξ) are assigned which give resultant (p,t,s) calculations equal (to a desired degree of accuracy) to the actual observed values. ### (b) Maximum likelihood estimation of the plug. For a model in 3 having a bathtub shaped failure rate function a parameter of interest is the point, 7, known as the plug, where the failure rate function takes on its minimum value, i.e., the point of transition which separates decreasing failure rate from increasing failure rate. Let g(·) denote the reciprocal of the failure rate function. Then, as shown by Glaser (1980). $$g'(t) = (\theta_1 + 2\theta_2 t - \theta_3/t) \left[\frac{\int_t^{\infty} \exp\{-\theta_1 x - \theta_2 x^2 + \theta_3 \log x\} dx}{\exp\{-\theta_1 t - \theta_2 t^2 + \theta_3 \log t\}} \right] - 1.$$ (4.4) If $\theta_2 > 0$ and $\theta_3 < 0$, the model has a bathtub shaped failure rate function, and the plug τ is the unique value of t satisfying g'(t) = 0. Since in this case, g'(t) > 0 for $t < \tau$ and g'(t) < 0 for $t > \tau$, computation of τ from (4.4) may proceed by a swift trial and error scheme. Similarly, if the MLEs, $\hat{\theta}_2$ and $\hat{\theta}_3$, obtained either by random sampling or censored sampling, satisfy $\hat{\theta}_2 > 0$ and $\hat{\theta}_3 < 0$, then the MLE, $\hat{\tau}$, of τ is the solution to $g'(\tau) = 0$, where (4.4) is used with $(\hat{\theta}_1, \hat{\theta}_2, \hat{\theta}_3)$ substituted for $(\theta_1, \theta_2, \theta_3)$. ### REFERENCES - Glaser, Ronald E. (1973). "Inferences for a gamma distributed random variable with both parameters unknown, with applications to reliability." Technical Report No. 154, Department of Operations Research and Department of Statistics, Stanford University. - . (1976). 'The ratio of the geometric mean to the arithmetic mean for a random sample from a gamma distribution." Journal of the American Statistical Association, 71, 480-487. - . (1978). "Bathtub and related failure rate characterizations." Technical Report No. 8, Department of Mathematics, University of California, Davis. - Journal of the American Statistical Association, in press. - Kaplan, Wilfred. (1952). Advanced Calculus. Addison-Wesley, Inc., Reading, Massachusetts. - Lehmann, E. L. (1959). <u>Testing Statistical Hypotheses</u>. John Wiley and Sons, Inc., New York. - Neyman, J. (1955). "The problem of inductive inference." <u>Communications</u> in Pure and Applied Mathematics, 8, 13-45. - Rao, C. Radhakrishna. (1973). <u>Linear Statistical Inference and Its Applications</u>, 2nd ed., John Wiley and Sons, Inc., New York. - Steck, George P. (1959). "Limit theorems for conditional distributions." University of California Publications in Statistics, 2, 237-284. - Wilk, M. B., Gnanadesikan, R., and Huyett, Marilyn J. (1962). "Estimation of parameters of the gamma distribution using order statistics." <u>Biometrika</u>, 49, 525-535.